

A Domain Decomposition Method for Pseudo-Spectral Electromagnetic Simulations of Plasmas

Jean-Luc Vay, Lawrence Berkeley Nat. Lab.

Irving Haber & Brendan Godfrey, U. Maryland

PPPS 2013, San Francisco, CA, U.S.A.

**SciDAC-III
ComPASS**

Particle-In-Cell method is ubiquitous for kinetic modeling of space and laboratory plasmas

PIC is the method of choice for simulations of plasmas and beams

- first principles → includes nonlinear, 3D, kinetic effects,
- scales well to >100k CPUs and burns tens of millions of hours on U.S. supercomputers.

Usual FDTD field solver scales well but impose serious limits on

- time step, accuracy, stability, etc.

Spectral solvers do not scale well but offer

- higher accuracy and stability,
- eventually no time step limit (i.e. no Courant condition on field push).

Analytic spectral solver for Maxwell's equations

In the early 70s, it was shown by Haber et al¹ that an exact solution exists for Maxwell in Fourier space if source \mathbf{J} assumed constant over time step:

"Pseudo-Spectral Analytical Time-Domain" or PSATD

$$\tilde{\mathbf{E}}_L^{n+1} = \tilde{\mathbf{E}}_L^n - \Delta t \tilde{\mathbf{J}}_L^{n+1/2}$$

$$\tilde{\mathbf{E}}_T^{n+1} = C \tilde{\mathbf{E}}_T^n + i S \hat{\mathbf{k}} \times \tilde{\mathbf{B}}^n - \frac{S}{kC} \tilde{\mathbf{J}}_T^{n+1/2},$$

$$\tilde{\mathbf{B}}^{n+1} = C \tilde{\mathbf{B}}^n - i S \hat{\mathbf{k}} \times \tilde{\mathbf{E}}^n + i \frac{1-C}{kC} \hat{\mathbf{k}} \times \tilde{\mathbf{J}}^{n+1/2},$$

with $C = \cos(kc\Delta t)$ and $S = \sin(kc\Delta t)$.

- Note: taking first terms of Taylor expansion of C and S leads to pseudo-spectral formulation:

"Pseudo-Spectral Time-Domain" or PSTD²

$$\tilde{\mathbf{E}}^{n+1} = \tilde{\mathbf{E}}^n + ic\Delta t \mathbf{k} \times \tilde{\mathbf{B}}^{n+1/2} - \Delta t \tilde{\mathbf{J}}^{n+1/2},$$

$$\tilde{\mathbf{B}}^{n+3/2} = \tilde{\mathbf{B}}^{n+1/2} - ic\Delta t \mathbf{k} \times \tilde{\mathbf{E}}^{n+1}.$$

¹I. Haber, R. Lee, H. Klein & J. Boris, *Proc. Sixth Conf. on Num. Sim. Plasma*, Berkeley, CA, 46-48 (1973)

²Similar to UPIC solver, V. Decyck, UCLA

Spectral advantage on expansion of unit pulse

Kronecker

δ pulse

FDTD

PSTD

PSATD

- Numerical dispersion,
- anisotropy,
- Courant condition:

$$c\Delta t \leq 1/\sqrt{\frac{1}{\Delta x^2} + \frac{1}{\Delta y^2} + \frac{1}{\Delta z^2}}$$

- Numerical dispersion,
- isotropy,
- Courant condition:

$$c\Delta t \leq 2/\pi \sqrt{\frac{1}{\Delta x^2} + \frac{1}{\Delta y^2} + \frac{1}{\Delta z^2}}$$

- Exact dispersion,
- isotropy,
- Courant condition:

None

But spectral method involves global operations:

→ hard to scale to many cores.

Finite speed of light ensures that

- changes propagate a finite distance during a time advance

enabling the use of local Fourier Tr.

Replacing

global “costly”

local “cheap”

by

communications

Hard to scale

Easy to scale

*J.-L. Vay, I. Haber, B. Godfrey, *J. Comput. Phys.* **243**, 260-268 (2013)

New concept* enables scaling of spectral solvers -- using property of Maxwell's equations

Finite speed of light ensures that

- changes propagate a finite distance during a time advance

enabling the use of local Fourier Tr.

Replacing

global “costly”

local “cheap”

by

communications

Hard to scale

Easy to scale

Example: unit pulse expansion at time T

New concept* enables scaling of spectral solvers -- using property of Maxwell's equations

Finite speed of light ensures that

- changes propagate a finite distance during a time advance

enabling the use of local Fourier Tr.

Replacing

global “costly”

local “cheap”

communications

Hard to scale

Easy to scale

Separate calculation in two domains

*J.-L. Vay, I. Haber, B. Godfrey, *J. Comput. Phys.* **243**, 260-268 (2013)

New concept* enables scaling of spectral solvers -- using property of Maxwell's equations

Finite speed of light ensures that

- changes propagate a finite distance during a time advance

enabling the use of local Fourier Tr.

Replacing

global “costly”

local “cheap”

by

communications

Hard to scale

Easy to scale

Advance to time $T + \Delta T$

spurious signal limited to guard regions

New concept* enables scaling of spectral solvers -- using property of Maxwell's equations

Finite speed of light ensures that

- changes propagate a finite distance during a time advance

enabling the use of local Fourier Tr.

Replacing

global “costly”

local “cheap”

communications

Hard to scale

Easy to scale

New concept* enables scaling of spectral solvers -- using property of Maxwell's equations

Finite speed of light ensures that

- changes propagate a finite distance during a time advance

enabling the use of local Fourier Tr.

Replacing

global “costly”

local “cheap”

by

communications

Hard to scale

Easy to scale

New concept* enables scaling of spectral solvers -- using property of Maxwell's equations

Finite speed of light ensures that

- changes propagate a finite distance during a time advance

enabling the use of local Fourier Tr.

Replacing

global “costly”

local “cheap”

communications

Hard to scale

Easy to scale

*J.-L. Vay, I. Haber, B. Godfrey, *J. Comput. Phys.* **243**, 260-268 (2013)

New concept* enables scaling of spectral solvers -- using property of Maxwell's equations

Finite speed of light ensures that

- changes propagate a finite distance during a time advance

enabling the use of local Fourier Tr.

Replacing

global “costly”

local “cheap”

by

communications

Hard to scale

Easy to scale

*J.-L. Vay, I. Haber, B. Godfrey, *J. Comput. Phys.* **243**, 260-268 (2013)

New concept* enables scaling of spectral solvers -- using property of Maxwell's equations

Finite speed of light ensures that

- changes propagate a finite distance during a time advance

enabling the use of local Fourier Tr.

Replacing

global “costly”

local “cheap”

communications

Hard to scale

by

Easy to scale

Ready for next time step

Successfully tested on 7x7 domain

*J.-L. Vay, I. Haber, B. Godfrey, *J. Comput. Phys.* **243**, 260-268 (2013)

New scheme successfully applied to modeling of laser plasma accelerators with Warp¹

Lab frame

Short laser propagates into long plasma channel,
electron beam accelerated in wake.

Lorentz boosted frame (wake)

Modeling in a boosted frame reduces # time steps².
Plasma drifting near C may lead to Num. Cherenkov.

¹A. Friedman, et al., PPPS 2013, paper 4A-3, Tuesday 6/18/2013, 17:00 Grand Ballroom B “Birdsall Memorial Session”

²J.-L. Vay *Phys. Rev. Lett.* **98**, 130405 (2007); ³B. B. Godfrey *J. Comput. Phys.* **15** (1974)

Theory extended to 3-D by Godfrey confirms improved stability*

- Numerical energy growth in 3 cm, $\gamma=13$ LPA segment
- FDTD-CK simulation results included for comparison

*B. B. Godfrey, et al., PPPS 2013, paper 4A-6, Tuesday 6/18/2013, 17:00 Grand Ballroom B “Birdsall Memorial Session”

- Electromagnetic MHD/Vlasov
- Heat equation

1 domain

9 domains

- Diffusion equation
- Vlasov equation
- General relativity
- Schrödinger equation
- any initial value problem(?)

Challenge

-- novel method makes a small approximation

Errors appear lower than standard PIC

e.g., smoothing, guards cells are effective

Mix global with new local exchanges

reduces further impact of approximation

Future directions: error accumulations and mitigations will be studied in detail.

Summary

- **Analytic spectral solver (PSATD) offers higher accuracy, stability & larger Δt**
- **New method uses finite speed of light to allow use of local FFTs**
 - enables scaling of FDTD with accuracy and stability of spectral
- **Prototype implemented in 2-D in Warp**
- **Successfully tested on small unit pulse and laser plasma acceleration runs**
- **May be applicable to other initial value problems**
- **Small approximation could be an issue & further testings are underway**